Advances in Laser/Lidar Technologies for NASA's Science and Exploration Mission's Applications Upendra N. Singh Michael J. Kavaya NASA Langley Research Center, Hampton, VA, USA Earth-Sun System Technology Conference 2005, College Park, MD, 28 – 30 June 2005 #### LRRP & LLTE Program Origins - · Earth Science Independent Laser Review Panel - Steven Alejandro (chair), Mike Hardesty, John Hicks, Dennis Killinger, Marshall Lapp - Project Reviews: Sept. 7-8, 2000 & Final Report: Nov. 27, 2000 - Prepare for lidar missions <u>before</u> the mission & maintain <u>in-house</u> capability, do science-technology trade-offs, test engineering flight models in <u>final</u> <u>configuration</u> - Integrated NASA Lidar Systems Strategy Team (INLSST) - Upendra Singh and Bill Heaps, co-chairs - Presented recommendations to Center Directors, AAs, and Administrator (6/01) - NASA Administrator Mandated Formulation Of An Agency-level Lidar Technology Development Plan - Laser Risk Reduction Program (LRRP) was established and initiated in FY02 - Co-funded by ESE/Earth Science Techology Office (ESTO) and Code R Enabling Concepts and Technologies (ECT) program - Applied LRRP Technologies to Vision for Space Exploration (VSE) (1/14/04) - SMD/ESTO continued LRRP and Exploration Systems Mission Directorate funded ### Pulsed Lidar Space Missions: History | | | | Launch | | | |---|---|-------------------|---------------|--------------------|---------------------------------| | | • | Apollo 15, 16, 17 | 1971-2 | Ranging, Moon | Success | | ſ | • | MOLA I | 1992 | Ranging, Mars | S/C Lost (Contamination) | | | • | Clementine | 1994 | Ranging, Moon | Success (BMDO/NASA) | | | • | LITE | 1994 | Profiling, Shuttle | Success (Energy Decline by 30%) | | * | • | Balkan | 1995 | Profiling | Success (Russia) | | | • | NEAR | 1996 | Ranging | Success | | | • | SLA-01 | 1996 | Ranging, Shuttle | Success | | | • | MOLA II | 1996 | Ranging | Success (Bar dropouts) | | | • | SLA-02 | 1997 | Ranging, Shuttle | Success | | | • | MPL/DS2 | 1999 | Ranging | S/C Lost | | | • | VCL | 2000 | Ranging | Cancelled | | | • | SPARCLE/EO-2 | 2001 | Profiling, Shuttle | Cancelled | | | • | Icesat/GLAS | 2003 | Ranging+Profiling | Laser 1, 2, 3 Anomalies | | | • | Messenger/MLA | 2004 | Profiling, Mercury | Cost/Schedule Slips (Arr 2007) | | | • | Calipso | 2005 | Profiling | | | | • | ADM | 2007 | Wind Demo. (ESA) | <i>Was 2006</i> | | | • | LOLA/LRO | 2008 | Altimeter, Moon | | | | • | Mars Smart Lander | 2009 | Ranging, Mars | | #### Active Sensing is a Multi-Enterprise Need Clouds/Aerosols Tropospheric Winds Ozone Carbon Dioxide Biomass Burning Water Vapor Surface Mapping Laser Altimetry **Oceanography** Surface Materials And Physical State Surface Topography Molecular Species (*H2O*, *CO2*, *Methane*) Lander Guidance/ NASA Enterprises Needs Control Lander Hazardous Winds/Dust Avoidance Mars Atmospheric Winds Biological Elements (C, **kploratior** N, H, S, PSystems **Optical Communication** Laser Spacecraft Automatic **Science** Rendezvous/Capture **Technology** Wind Profiling for Launch Vehicles **Aeronautics** Turbulence detection Wind shear detection Wake vortices #### Active Optical Sensing and Measurements ### Earth Sciences Application Foci ## NLSST Recommendations - \succ Establishing Space-hardened Laser Transmitter Test Beds (1 μ m laser at GSFC & 2 μ m at LaRC) - Development and Qualifications of Space-based Laser Diode Arrays (808nm diodes at GSFC & 792nm at LaRC) - Advancing Wavelength Conversion Technology for Space-based Lidars (Low Energy/HRT at GSFC & High Energy/LRT at LaRC) #### **LRRP/LLTE - Management Model** ## LRRP Application Driven Elements at LaRC #### 2-micron laser transmitter - Demonstrate technologies leading to a conductively cooled, diode-pumped 2-micron laser suitable for space-based lidar application - Address major laser development issues: high energy, high efficiency, laser-induced optical and thermal damage, system thermal management #### High-power diode laser pump arrays - Develop, scale, and qualify long-lived, space-compatible laser diode arrays with current vendors - Evaluate currently available laser diode arrays for performance, life and configuration required for future space-based laser missions - Establish Characterization and Lifetime Test Facility to address laser diode issues: - · Limited reliability and lifetime - · Lack of statistical and analytical bases for performance and lifetime prediction - Conceive advanced laser diode array architectures with improved efficiency and thermal characteristics #### Nonlinear optics research for space-based ozone DIAL - Spectrally narrow, tunable, robust UV laser architectures - Develop long-lived, efficient, space-compatible, nonlinear optical materials/techniques #### Receiver technologies - Develop integrated heterodyne receiver to demonstrate 3-dB improvement of coherent lidar system efficiency with 80% reduction of required local oscillator power - Develop improved quantum efficiency photon-counting detectors at 2 micron #### · Laser physics and advanced materials research #### LaRC Task Leads, FY05 #### Many Thanks To: 2-Micron Pulsed Laser Transmitter, Dr. Jirong Yu 2-Micron Testbed Compact 2-Micron Laser **Amplifier Development** Phase Conjugate Mirror Tm Fiber Pumped Ho Laser Radiation and Contamination Mitigation Mars Orbiter Lidar, Dr. Grady J. Koch Long-Pulse Laser Diode Arrays, Dr. Farzin Amzajerdian Charactization and Qualification Technology Advancement Addressing Reliability Issues UV Wavelength Conversion Technologies from 1 Micron, Dr. Narasimha Prasad Detector Development for 2-Micron Direct DIAL, Dr. Nurul Abedin Advanced Receiver for 2-Micron Coherent Doppler Lidar, Dr. Farzin Amzajerdian ## Laser Risk Reduction Program 2-micron Technology Roadmap ## 2-Micron Laser Head Design Advancement 1995 10 diode arrays with total 22 water channels 3.6 Joules pump energy All liquid cooled 2002 6 diode arrays with total pump energy 3.6 Joules 8 water channels LDAs cond. cooled 2003 6 diode arrays with total pump energy 3.6 Joules 4 water channels LDAs cond. cooled Monolithic design 2004 6 diode arrays with total pump energy 3.6 Joules LDAs & laser rod conductively cooled ## Diode-pumped Laser Oscillator Head (2003) ## Ho: Tm: LuLF Laser Oscillator (2003) Output pulse energy: 156 mJ @ pump energy of 3.7 J Larger mode volume in rod; uniform beam size in cavity; record energy, oscillator only ## Diode-pumped Laser Oscillator (Ring Cavity) (2003) ### Newly Designed Laser Amplifier Heads (2004) 4 LDAs side by side instead of 2 as in oscillator ## Tm:Ho:LuLF Laser Oscillator and Amplifiers (2004-5) ## LaRC 2-micron Solid State Laser (2004-5) e n ## 2-Micron Osc/Amp Output Energy (2005) ## Advancement and Risk Reduction of Laser Diodes #### **Objectives** - Develop state-of-the-art characterization and life-time test facility and address laser diode issues <u>emphasizing 792 nm arrays</u>: - Limited reliability and lifetime - Lack of statistical and analytical bases for performance and lifetime prediction - Limited commercial availability - Develop advanced laser diode array (LDA) architectures with improved efficiency and reliability - Develop Reliability and Space-Qualification Standards and Test Procedures #### Advancement and Risk Reduction of Laser Diodes #### **FY '04 Accomplishments** - Began Lifetime Testing of Standard Package LDAs - Expanded lifetime test station to measure 12 LDAs simultaneously - Assembled a stand-alone characterization setup for high-quantity routine LDA measurements - Developed a new G-package design with substantial reduction in solder thickness resulting in better thermal properties and improved reliability - Completed thermal modeling of both standard and modified G-packages - Began fabrication of 3 different types of advanced submount materials - Completed fabrication of the first set of carbon composite submount materials - Established working relationships with 4 major LDA suppliers and initiated discussions with DoD, Penn State Univ, and major aerospace companies **Lifetime Station** #### Thermal Model of G-6 Package ### **UV Program Objectives** - The objective of the ongoing UV program is to demonstrate a high pulse energy, short pulsed, low PRF and tunable UV transmitter suitable for space based ozone DIAL system development - The goal is to demonstrate at least 200 mJ/pulse at 10 Hz PRF and around 20 ns pulsewidth - Initial emphasis is to generate the 320 nm wavelength - The follow-on plan is to extend the current scheme to generate 308 nm wavelength ### **UV Program Path** Besides internal efforts, NASA LaRC is partnering with industry and National Labs to build a unique multi-functional UV lidar transmitter Thus far, the partnership has yielded significant results ### **The UV Transmitter Scheme** #### **Enabling Technology Elements** #### **Lidar: Exploration Focus** #### **Taking Advantage Of Years Of Technology Development** #### **LRRP/LLTE: Exploration Focus** 2 Lasers, 4 Techniques, Numerous Measurements ### Laser/Lidar Active Optical Remote Sensing ## **LLTE: Mars Orbiting Lidar** #### **Motivation** - Provide an instrument to profile Martian atmosphere: wind (by Doppler shift), atmospheric density (by DIAL of CO₂), and aerosol density (by backscatter intensity). - Measurement of three parameters can be made with single orbiting 2μm lidar. - Unknowns of Martian atmosphere have significant impacts on future exploration: "orbital remote-sensing weather station is recommended to obtain vertical profiles of V, T, and ρ around the globe with high temporal and spatial resolution, particularly emphasizing heights between 0-20 Km and 30-60 Km." ^{*} From NASA draft report "An Analysis of the Precursor Measurements of Mars Needed to Reduce the Risk of the First Human Mission to Mars." ### **Technology Heritage** - LaRC, primarily under LRRP, has developed technology to enable lidar measurements from Mars orbit: high-energy lasers, conductive cooling, single-frequency spectrum, precise wavelength control, and optimized heterodyne detectors. - Proof-of-concept demonstration has been made of coherent DIAL lidar system for simultaneous wind and CO₂ measurement: ### **Approach** - Phase 1: 1-year duration (FY 2005) - Create model of lidar performance in Mars atmosphere (partner SWA) - System designs and trade studies - Technology assessment. - Phase 2: 2-year duration - Build breadboard prototype lidar. - Calibrate CO₂ precision with spectroscopy - Test and validate with atmospheric measurements correlated with other sensors. ### A Rough Calculation - Extrapolating current understanding of Earth wind measurement capability, and - Extrapolating on detection of dust devils on Mars by Mars Orbiting Laser Altimeter (MOLA) - Wind measurements are easier on Mars than Earth. A relatively modest lidar would do the job on Mars: - Lower orbit height - More aerosols/dust - No strict requirements (yet) ### System Design--CO₂ Line Selection Line centered at 2053.204 nm selected for: - good laser operation - insensitivity to temp. - line strength - no interference from other gases. Line is "tall and skinny" compared to Earth because of much lower pressure on Mars. #### **Transmission on Line Center** Line strength gives measurements at high altitudes, where density measurements are desired. Altitude of optimum operation can be tailored: - choose neighboring line of different strength (stronger and weaker are available) - •tune laser off line center - exploit Doppler shift ## Ho:Tm:LuLF Laser Oscillator (Ring Cavity) #### **MOL Conclusions** - Characterization of atmosphere of Mars shown to be critical for exploration. Wind, density, and dust are needed measurements. - 2-μm coherent DIAL is promising for wind, CO₂ concentration, and dust profiling with a single instrument. - Performance model under development. - Accessible absorption lines are well suited to CO₂ measurements in the upper atmosphere, where measurements are desired. - Most of lidar technology needed has been demonstrated in lab and system testbed. Remaining technology of rapid wavelength switching is being addressed. ## Laser Risk Reduction Program- Collaborations ## Backup Charts ## Custom-designed 2-micron detector's performances Goals/Actual Performance | Detector
Parameter | DIAL Goals | Actual
Performance | Units | |------------------------------|-----------------------|------------------------|-------------------| | Responsivity | 50 | 2650 | A/W | | Quantum
Efficiency | = 50 | 58 | % | | Noise
Equivalent
Power | < 2x10 ⁻¹⁴ | 1.86×10 ⁻¹⁴ | W/Hz [?] | | Operating
Temperature | - 20 | 120 to -196 | °C | | Bandwidth | 10 | 430 | MHz | Slide 40 Singh 2005, ESTO-05 ## Spectral Response and Quantum Efficiency of ALGAS/INGAS Phototransistor #### Integrated Heterodyne Photoreceiver #### **Objectives** - Improve Coherent Lidar receiver electronics efficiency by over 3dB. - Reduce required Local Oscillator (LO) power by about 80% using the dual-balanced detector configuration. - Integrate all lidar receiver components into a miniature monolithic package. Impact on Space-Based Doppler Wind Lidar (2J X 12 Hz, 75 cm): Mass Reduction 125kg (20%) Power Savings 600W (35%) #### Integrated Heterodyne Photoreceiver - Dual-Balanced Detector Configuration - Hybrid package includes all the receiver components: - Local Oscillator Diode Laser - Optical Mixer - Detectors - Amplifiers - Electronic Interface - Integrated Opto-Electronic Packaging Technology #### <u>Advantages</u> - Improved sensitivity by 3 dB - Reduced LO power by more than #### Lidar Receiver Characterization Facility · Capable of fully characterizing 2-micron Detectors and #### Integrated Heterodyne Photoreceiver #### Example of the Receiver Boards fabricated in- Singh 2005, ESTO-05 Slide 45 #### Model Validation Experiment - Results validate optimum LO power formulation - Good agreement between theoretical and experimental data - -Optimum LO power = 1.5 mW experiment vs. 1.2 mW theory • Discrepancies between experimental data and model are attributed to lack of accurate knowledge of the amplifier parameters and #### **Exploration Remote Sensing Applications** - · Orbiting weather station: air density, dust, winds - Planet topography - · Lander area mapping - · Landing site selection - Entry, Descent, and Landing (EDL) velocity, altitude, winds, dust, surface hazard avoidance - Rover and astronaut warning of winds and dust storms - · Planet surface material composition; mineral content - · Water and water vapor presence and amount - · Atmospheric pressure & content - Range and composition of interesting objects - Presence of organic compounds